Competitive Androgen Receptor Antagonism as a Factor Determining the Predictability of Cumulative Antiandrogenic Effects of Widely Used Pesticides Frances Orton, Erika Rosivatz, Martin Scholze and Andreas Kortenkamp http://dx.doi.org/10.1289/ehp.1205391 Online 20 September 2012 National Institutes of Health U.S. Department of Health and Human Services Page 1 of 27 Competitive Androgen Receptor Antagonism as a Factor Determining the Predictability of **Cumulative Antiandrogenic Effects of Widely Used Pesticides** Frances Orton*¹, Erika Rosivatz², Martin Scholze¹ and Andreas Kortenkamp¹ ¹Centre for Toxicology, School of Pharmacy, 29/39 Brunswick Square, London, UK ² Institute of Chemical Biology, Imperial College London, UK *Corresponding author: Frances Orton Institute for the Environment, Brunel University, Kingston Lane, Uxbridge UB83PH, UK Telephone: 01895267208 Fax: 01895269761 Email: frances.orton@brunel.ac.uk Running title: Antiandrogenic pesticide mixtures are predictable. Keywords: anti-androgen, AR-antagonism, concentration addition, endocrine disruption, fungicide, mixture, pesticide, 1 Acknowledgements: Funding from the European Commission, FP7 programme (CONTAMED, grant number 212502) is gratefully acknowledged. There are no competing financial interests Abbreviations: AR – Androgen Receptor CA – Concentration Addition DDE – 1,1-bis-(4-chlorophenyl)-2,2-dichloroethene DHT – dihydrotestosterone IA – Independent Action IC01, IC10, IC20, IC50 – Concentrations that inhibits the androgenicity of DHT by 1, 10, 20 or 50%. ### **Abstract** **Background:** Many pesticides in current use have recently been revealed as *in vitro* androgen receptor (AR) antagonists, but information about their combined effects is lacking. **Objective:** To investigate the combined effects and the competitive AR antagonism of pesticide mixtures. **Methods:** We tested a combination of 8 AR antagonists that did not also possess AR agonist properties ("pure" antagonists; 8 mix: fludioxonil, fenhexamid, *ortho*-phenylphenol, imazalil, tebuconazole, dimethomorph, methiocarb, pirimiphos-methyl), a combination of 5 AR antagonists that also showed agonist activity (5 mix: cyprodinil, pyrimethanil, vinclozolin, chlorpropham, linuron), and all pesticides combined (13 mix) using the MDA-kb2 assay. Concentration addition (CA) and independent action (IA) were used to formulate additivity expectations and Schild-plot analyses were conducted to investigate competitive AR antagonism. **Results:** A good agreement between the effects of the mixture of 8 "pure" AR antagonists and the responses predicted by CA was observed. Schild plot analysis revealed that the 8 mix acted by competitive AR antagonism. However, the observed responses of the 5mix and the 13 mix fell between the prediction window defined by CA and IA. Schild plot analysis with these mixtures yielded anomalous responses incompatible with competitive receptor antagonism. **Conclusions:** For the first time we demonstrate that a mixture of widely used pesticides can produce combined AR antagonist effects that exceed the responses elicited by the most potent component alone in a predictable manner. Considering that large populations are regularly exposed to mixtures of antiandrogenic pesticides, our results underline the need for considering combination effects for these substances in regulatory practice. ### Introduction Certain pesticides are known to cause disruption of male sexual differentiation *in vivo* by antagonising the androgen receptor (AR: Gray et al. 1994; Lambright et al. 2000; Ostby et al. 1999) or by interfering with steroid-converting enzymes in fetal life (Blystone et al. 2007; Vinggaard et al. 2005). These pesticides can act together to produce combination effects (Christiansen et al. 2008; Vinggaard et al. 2005), which can also occur in combination with other chemicals known to disrupt androgen action (Rider et al. 2008; Rider et al. 2009). Data from food residues indicate that there is a potential for human exposure to at least some of these pesticides simultaneously. We previously reported that a number of current-use pesticides are antiandrogenic (Orton et al. 2011). Using these data we formulated mixtures based on the most common pesticides present in foods in Europe. Many of these pesticides are also commonly found in the US (e.g., fludioxonil: 26% of strawberries/14% of grapes; fenhexamid: 24% of strawberries; ortho-phenylphenol: 34% of oranges; dimethomorph: 28% of lettuces; cyprodinil: 27% of grapes; pyrimethanil: 31% of strawberries; chlorpropham: 76% of potatoes: EPA 2011). Considering that risk assessment procedures do not take account of mixture effects at present, it is possible that risks to male reproductive health by pesticides are being underestimated. Although antiandrogenic mixture effects have been described for certain pesticides, some of them obsolete (Nellemann et al. 2003, Kjærstad et al. 2010, Birkhoj et al. 2004), similar data with more widely used pesticides are lacking. Since it is known that many current-use pesticides are AR antagonists *in vitro* (Kojima et al. 2004; Orton et al. 2009; Orton et al. 2011), it is plausible to assume that there might also be mixture effects of these pesticides. However, empirical evidence to support this idea is missing. Because none of the pesticides chosen for our mixture studies were tested *in vivo*, it was important to investigate whether these substances have the ability to act jointly at the receptor level *in vitro*. If that was found to be the case, it would create alerts for prioritisation for *in vivo* testing. This is all the more relevant as there are indications of negative effects on male reproductive health from epidemiological studies of occupational pesticide exposures. For example, statistically significant associations between genital malformations/penile length in boys and occupational maternal/paternal pesticide exposure have been observed in the Netherlands (Pierik et al. 2004), Denmark (Andersen et al. 2008; Wohlfahrt-Veje et al. 2012), France (Gaspari et al. 2011) and also in a meta-analysis of hypospadia incidence from several countries (Rocheleau et al. 2009). However, these studies could not pinpoint specific pesticides as being involved in the analysed effects. At present, the number of registered active ingredients in pesticide formulations in the US is 1252 (USEPA pers. comm.). In Europe there are 411 registered entities, with another 72 "pending" (EC 2011). With such a high number of registered active substances, it is practically impossible to test all possible combinations to arrive at robust conclusions about the nature of combination effects. Therefore, exploring the accurate predictability of mixture responses using modelling approaches is essential. Mixture modelling utilises single compound testing data in order to describe the effects of simultaneous exposures to multiple chemicals, with the aim of replacing or significantly reducing testing for the prohibitively large number of chemicals and combinations present in the environment. In this context, modelling approaches work under the hypothesis that compounds elicit their effects without influencing the toxicity of other mixture components, the additivity assumption (for review see: Kortenkamp 2007). Two concepts are commonly used to explore the additivity assumption: Concentration addition (CA, also called Dose Addition) and independent action (IA, also called Response Addition). CA assumes that all compounds have a similar mechanism of action (e.g., binding the same receptor), whereas IA presumes that all mixture components affect the same endpoint via different sites or modes of action (dissimilar action). Both additivity models assume that there is no interaction between the compounds, neither on a physico-chemical level nor in their toxicokinetics and toxicodynamics. CA has consistently been shown to be a good model for predicting antiandrogenic effects, for example, *in vivo* (Christiansen et al. 2008; Hass et al. 2007; Howdeshell et al. 2008) and *in vitro* (Ermler et al. 2011). To our knowledge, there are only two examples where CA failed to predict the mixture effect. A significant deviation (synergism) was observed in response to 5 anti-androgenic parabens *in vitro* (Kjaerstad et al. 2010) and to 4 anti-androgenic contaminants *in vivo* (di(2-ethylhexyl) phthalate, two fungicides present in food, vinclozolin and prochloraz and a pharmaceutical, finasteride: Christiansen et al. 2009). To investigate the predictability of mixtures of AR antagonists using the MDA-kb2 assay, and considering the features of this assay, we hypothesised that CA, and not IA, would be the appropriate prediction concept (for an overview see: Ermler et al. 2011). It is known that some AR antagonists possess the ability to also stimulate the receptor, sometimes at concentrations higher than those required for antagonism, in other cases over the same concentration range (Ermler et al. 2011; Orton et al. 2011). Many AR antagonists are not capable of eliciting AR agonist effects, and these are referred to as "pure" antagonists. The antagonist/agonist activity of some antiandrogens is thought to be due to different actions on the AR receptor, whereby the AR is simultaneously stimulated by binding to a distinct domain of the receptor (Tamura et al. 2006). However, it is not known how such effects could affect the predictability of mixture models and if the "similarity" criterion of CA is fulfilled under these circumstances. Therefore we investigated if CA was a suitable prediction tool for mixtures regardless of mixture composition; or if mixtures composed of antagonist/agonist antiandrogens produced responses that deviated from CA. We used a Schild plot analysis to distinguish the similarity requirements for both scenarios. This is a pharmacological method which allowed us to assess if the antiandrogenic activity observed was solely due to competitive antagonism of DHT binding to the ligand binding domain of the AR (Kenakin 1993). ### Methods ## Test compound selection We previously showed that 24 current use and environmentally relevant pesticides were AR antagonists (Orton et al. 2011) and our mixture selection was based on these data. For the 24 that were anti-androgenic, we ranked the pesticides by their Environmental Relevance Ratio (ERR), a measure of combined potency and prevalence, and excluded those with lapsed registration status (as of January 2010) and cytotoxicity at $\leq 10~\mu M$. Twelve pesticides fulfilled these criteria, in order of ERR: dimethomorph (ERR = 45.6; re-registration date = 09.2017), fludioxonil (31.2; 10.2018), fenhexamid (11.9; 12.2015), imazalil (9.9; 12.2021), linuron (6.9; 12.2013), *ortho*-phenylphenol (6.1; 12.2019), pirimiphos-methyl (5.5; 09.2017), tebuconazole (5.5; 08.2019), chlorpropham (2.9; 06.2015), methiocarb (2.5; 09.2017), cyprodinil (2.2; 04.2017) and pyrimethanil (1.0; 05.2017). In addition, vinclozolin was included due to its high ERR (79.8), known *in vivo* potency (e.g. Gray et al. 1994) and continued detection in foodstuffs in Europe (0.38% in 2008 (EFSA 2010) and 0.2% in 2009 (EFSA 2011)), despite its expired registration status (01.2007). ### Chemicals Dihydrotestosterone (DHT; > 97% purity) was purchased from Steraloids Ltd. (Croydon, Surrey, UK); dimethomorph and methiocarb were purchased from Greyhound Chromatography and Allied Chemicals (> 98.7% purity; Birkenhead, Merseyside, UK); and all other pesticides (> 97% purity) were purchased from Sigma Aldrich (Poole, Dorset, UK). Ethanol (> 99.7% purity) was obtained from VWR International Ltd. (Leicestershire, UK). All test compounds were dissolved in ethanol to make stock solutions to be used in the assays. MDA-kb2 assay. MDA-kb2 cells are human breast cancer cells stably transfected with a firefly luciferase reporter gene that is driven by an androgen-response element-containing promoter (American Tissue Culture Collection, ATCC, Wilson et al. 2002). Details of the modified assay were published previously (Ermler et al. 2010). Briefly, cells were seeded at a concentration of 1×10^5 cells/ml in phenol red-free Leibowitz-15 medium (Invitrogen Ltd., Paisley, UK) containing 10% (charcoal-stripped) fetal calf serum (Invitrogen Ltd.) in white luminometer plates. After 28 hours, luciferase activity was determined with SteadyGlo assay reagent (Promega UK Ltd., Southampton, Hampshire, UK) and measured in a plate reader (FLUOstar Optima, BMG Labtech GmbH, Offenburg, Germany). For regression analysis, cells were exposed to eight serial dilutions of selected pesticides with or without DHT (0.25 nM). Subsequently to the initial testing range of 1.17 nM–150 μM, mixtures concentrations were modified to reflect the potency and toxicity of each individual mixture. For Schild plot analysis, cells were co-exposed with eight serial dilutions of DHT (0.009-20 nM) and fixed concentrations of pesticide mixtures (150-6.25 µM), which varied according to individual activity/toxicity of the mixture. For all testing scenarios, the following controls were run on each plate: media, ethanol (0.25%), DHT co-exposure (0.25 nM) and DHT serial dilutions (0.009-20 nM) with ethanol (0.25%), and procymidone (0.005-3.2 µM) with DHT (0.25 nM). All concentrations were tested in duplicate over two plates, each mixture stock was measured at least twice in separate experiments and mixtures were independently tested at least 3 times (new stock solutions, independent experiment); and were also tested by two experimenters. For comparative purposes, luminescence was normalized to DHT alone at the co-exposure concentration (maximum response, 100%) and solvent-only (ethanol) controls (minimum response, 0%). # Cytotoxicity as a confounding factor The MDA-kb assay measures decreases in luminescence of the DHT agonist that occur as a result of receptor antagonism. Since the luminescence signal can also be driven down by cytotoxicity, it is important to distinguish antagonism from interfering cytotoxicity. We have adopted well established procedures (Korner et al. 2004, Ermler et al. 2010, Ermler et al. 2011) to deal with this issue. Briefly, cytotoxicity was determined in treatments without DHT by a reduction in luminescence relative to the ethanol controls. Where agonism in the absence of DHT was observed, the comparison was with the maximal response. ## Renilla Assay We constructed a *Renilla* luciferase plasmid with a mammalian selection marker and a constitutively active promoter (HSV-TK) in order to eliminate the possible interfering effects of cell proliferation. Briefly, 4 μg DNA was incubated with 6 μl turbofect (Fermentas Gmbh, Germany) in 400 μl of serumfree Leibowitz L-15 media for 20 minutes. MDA-kb2 cells were transfected with the *Renilla* construct for 48 hours prior to following the normal procedure for the MDA-kb2 assay. In order to read both the luciferase and *Renilla* signals, after 28 hours, luciferase activity was determined with Dual-Glo Reporter assay reagent (Promega UK Ltd., Southampton, Hampshire, UK) which employs the sequential addition of two reconstituted reagents with luminescence measurement after each reagent addition (FLUOstar Optima, BMG Labtech GmbH, Offenburg, Germany). The first reagent provides the necessary substrate for *Firefly* luciferase, and the second reagent quenches this activity, while at the same time activating *Renilla* luciferase. Cells transfected with the *Renilla* construct were exposed to the 5 mix IC10 only, for regression analysis 5 mix (serial dilutions: 150-5.6 μM) was co-exposed with a fixed concentration of DHT (0.25 nM) and for Schild plot analysis, serial concentrations of DHT (0.009-20 nM) with various fixed concentrations of 5mix (110-13.75 μM). #### Test mixtures All mixtures were designed as fixed ratio equipotent mixtures. We tested three distinct pesticide mixtures, 8 "pure" AR antagonists (8 mix: fludioxonil, fenhexamid, *ortho*-phenylphenol, tebuconazole, dimethomorph, imazalil, methiocarb, pirimiphos-methyl), 5 antagonists with additional agonist properties (5 mix: cyprodinil, pyrimethanil, vinclozolin, chlorpropham, linuron) and the 8 "pure" antagonists with the 5 "mixed" antagonists (13 mix). Fixed-mixture ratios were calculated in proportion to the concentrations of the individual mixture components that led to a suppression of DHT effects by 1%, 10%, 20% or 50% (here termed inhibitory concentrations IC01, IC10, IC20, IC50). The 13mix was tested at four fixed mixture ratios (IC50, IC20, IC10, IC01) and the 8 mix and 5 mix were tested at two fixed mixture ratios (IC01, IC10) (See Supplemental Material, Table S1). The mathematical and statistical procedures used for calculating mixture effects according to CA and IA are described in Faust et al. (2001). ## Schild plot calculations In order to confirm applicability of the MDA-kb2 assay to Schild plot analysis, we first determined concentration-effect curves for the agonist DHT in the presence of various concentrations of flutamide. From the concentration-effect curves, we estimated a series of concentration ratios (the ratio of the DHT concentration to produce a specific effect in the presence of the antagonist to the concentration required in the absence of the antagonist) for a given effect. This was determined for several concentrations of the antagonists. To get the most accurate results, we used a 50% inhibition, which is the concentration ratio was calculated as the IC50 in the presence of antagonist divided by the IC50 in the absence of antagonist. The Schild plot analysis was then based on the linear regression: $$\log(IC_{50}^{DHT+A} / IC_{50}^{DHT} - 1) = -\log(K_D) + \theta * \log(c_A)$$. [1] Here, K_D is the (unknown) dissociation constant of the antagonist, c_A the concentration of the antagonist "A" held fixed in the experiments and θ the slope parameter. The unknown parameters θ and $log(K_D)$ were estimated by ordinary least squares. If the regression is linear with a slope of 1, this indicates that the antagonism is competitive and by definition the agonist and antagonist act at the same sites (Kenakin 1993). It should be noted that the concentration response curves recorded in the presence of a fixed concentration of the antagonist will shift to the right of the DHT curve, with the same maximum response and (generally) the same shape. Therefore we always used the logit model for the data analysis, and performed Schild regression analysis only when the assumption of similar maximum responses was justified. The same principles were applied to the pesticide mixtures. #### **Statistics** To analyse AR antagonist action, raw luminescence readings were normalised on a plate by plate basis to the means of the positive DHT controls (n=8) and the solvent controls (n=8) which were placed on the same plate. Luminescence readings from pesticides tested in the absence of DHT were divided by the mean of the solvent controls from the same plate and analysed for negative and positive trends (suggestive of cytotoxic or androgenic action, respectively). All data from the same test compound were pooled and statistical concentration response regression analyses were conducted by using the best-fit approach to derive inhibitory concentrations (IC) for androgenicity (Scholze et al. 2001). To control for variations between experiments, concentration response data were analysed by using a generalised nonlinear mixed modelling approach (Vonesh and Chinchilli 1996) with plate as a random effect modifier for individual effect data. If readings in the absence of DHT showed indications for cytotoxic or androgenic action, the non-monotonic concentration-response relationship was modelled by non-parametric local regression methods (Cleveland et al. 1988). From this robust fitting method we derived effect concentrations (EC) for androgenicity, with a 10% increase over the mean solvent mean as the minimum effect criterion, and ECs for cytotoxicity (if present) as 10% reduction of the maximal observed androgenic action. Data points associated with cytotoxicity were not included in regression analysis for antiandrogenicity. Differences between predicted and observed effect doses were deemed statistically significant when the 95% confidence belts of the prediction did not overlap with those of the experimentally observed mixture effects. All statistical analyses were performed using the SAS statistical software (SAS Institute Inc., Cary, NC, USA). ### Results Low variation between experiments, good repeatability and complete regression curves for all the selected individual pesticides meant that all compounds were suitable for mixture assessment. All mixtures showed AR antagonist activity in a clear dose-dependent way (Figure 1 A-D). The agreement between observed and predicted AR antagonistic activity for a given mixture is shown for two selected response levels in Table 1: IC50s for the mixtures were only once overestimated by both CA and IA (13 mix, IC01 mixture ratio, 10% inhibition) and in all other cases were never outside the range predicted by CA and IA. Cytotoxicity was only observed at high mixture concentrations (8 mix: EC10 = 60-77 μ M; 5 mix: EC10 = 70-74 μ M; 13 mix; EC10 = 63-81 μ M, see Supplemental Material, Table S2 for more information). The overlap with antiandrogenic responses was negligible and did not interfere with the detection of AR antagonistic responses (Figure 1 A-D). The model parameters, together with estimated AR antagonist concentrations and effect concentrations for androgenicity and cytotoxicity are listed in Supplemental Material, Table S2. Cytotoxicity data for all test mixtures are also shown in Supplemental Material, Figure S2. There was good agreement of the 8mix responses with those predicted by CA, over the entire concentration range and for both tested mixture ratios (Figure 1A/B, Table 1). This mixture was composed entirely of "pure" AR antagonists. However, CA consistently overestimated the combined effects of mixtures containing AR antagonists that also showed AR agonistic properties (5 mix: Figure 1C; and 13 mix: Figure 1D). With these two mixtures we observed androgenic activity at low concentrations when tested in the absence of DHT (Supplemental Material, Table S1). When tested on their own, none of the individual pesticides in the mixtures showed AR agonistic effects at their concentration in the mixture. The androgenicity of 5 mix and 13 mix therefore appears to be a genuine combination effect. Indications for toxicity were detected only at high tested concentrations and are unlikely to interfere with the mixture assessment. By performing Schild plot analysis with the pure antiandrogen flutamide and DHT we were able to confirm competitive receptor antagonism. Increasing concentrations of this antagonist shifted the dose-response curve of the agonist DHT to the left (Supplemental Material, Figure S1A/B), indicating that agonist and antagonist acted in a competitive manner at the same receptor site, the ligand-binding domain of the AR. We obtained similar results with a Schild plot analysis of the 8mix which was composed of "pure" AR antagonists. Increasing concentrations of the 8 mix shifted the DHT curve progressively towards lower concentrations, without affecting the maximal response of the agonist. The resulting Schild plot was linear which suggests that the observed AR antagonistic effect of the mixture was indeed due to competitive AR antagonism, without being confounded by multiple binding sites or pharmacokinetic interactions (Figure 2A/B). However, in the presence of the 5 mix and 13 mix the maximal effects observed at saturating DHT concentrations rose far above the levels normally seen with the agonist on its own ("supramaximal" effects) (Figure 2C/E). These supramaximal DHT responses increased with rising mixture concentrations until 100 µM (5 mix) and 70 µM (13 mix). Beyond these concentrations a down-turn of responses was observed (Figure 2D/F). This down-turn corresponded with the cytotoxicity values obtained by analysis of the test mixture in the absence of DHT and thus can be explained in terms of this mechanism. Supramaximal effects violate one basic assumption of the Schild plot analysis, namely that an antagonist should not influence the maximal response of the agonist. For this reason, Schild plots could not be constructed for the 5 mix and 13 mix. These results show that the suppression of DHT effects seen with these two mixtures are not solely due to competitive receptor antagonism and suggest that more complex processes are operational at the receptor. To investigate if stimulation of the maximal response with the 5 mix and DHT was the result of cell proliferation, we utilised a *Renilla* luciferase construct in our assay. This construct produces luminescence in proportion to cell number, independent of AR activation. There was no dose-response relationship between rising concentrations of the 5 mix and *Renilla* luminescence of the MDA-kb2 cells and no differences in luminescence between ethanol only (mean \pm STD: 3335 \pm 896) and the DHT background concentration only (3036 \pm 756). The same applied to DHT (3059 \pm 689), the positive control procymidone (4115 \pm 820) and to any concentration of the 5mix with DHT (110 μ M: 2198 \pm 418; 55.5 μ M: 1909 \pm 399; 27.5 μ M: 2080 \pm 359; 13.75 μ M: 2340 \pm 379) and the 5mix on its own (150-5.6 μ M: 2134 \pm 322) (data not shown). This indicates that cell proliferation was not the cause of the increased luminescence observed with this mixture and DHT, and that the supramaximal responses were the consequence of phenomena at the receptor. #### **Discussion** For the first time, we demonstrate that a mixture of widely used pesticides can produce combined AR antagonist effects that exceed the responses elicited by the most potent component alone. Furthermore, these mixture effects occurred in a quite predictable manner. The responses of the 8 mix composed of "pure" AR antagonists agreed very well with the combined effects predicted by CA. However, the combined effects seen with the two mixtures containing AR antagonists that also showed AR agonist properties (5 mix and 13 mix) were somewhat lower than anticipated by CA and fell in the "prediction window" defined by CA and IA. These deviations are highly unlikely due to experimental artefacts because the mixtures were tested independently by different experimenters who prepared several independent mixture stock solutions. By conducting Schild plot analysis we were able to pinpoint competitive AR antagonism as a key factor that influenced agreement of the experimentally observed responses with the CA predictions. The combination of 8 "pure" AR antagonists (8 mix), well predicted by CA, produced Schild plots typical of competitive receptor antagonism. In contrast, anomalous supramaximal effects were observed with the 5mix and 13mix in experiments where increasing concentrations of these two mixtures were combined DHT. These anomalies suggest that the 5 mix and 13 mix displaced DHT from the AR in ways not compatible with competitive antagonism. This allows us to infer that the lack of competitive AR antagonism is the likely cause of the observed deviations from CA. It is known that chemicals which display mixed androgenic/antiandrogenic activity interact in ways with the amino acid residues in the AR binding domain that are distinct from those of "pure" AR antagonists (Tamura et al. 2006). It has also been shown that chemicals containing pyrimidine domains such as cyprodinil and pyrimethanil, can cause AR antagonism via a non-ligand binding domain of the AR (Gunther et al. 2009). Pesticides of this kind formed a large proportion of the 5 mix and 13 mix, but were not present in the 8 mix. Although further mechanistic studies would be necessary to substantiate these ideas, we suggest that these modalities may play a role in the deviations from expected concentration additivity that we observed with the 5 mix and 13 mix. However, other explanations, such as stabilization of the AR-DNA binding complex or downstream effects of the signalling pathway may also be valid. In addition, there is some evidence that estrogenic supramaximal effects may be assay specific (Montaño et al. 2010), and although similar data are not available for AR antagonist assays, this is also a possible explanation for observed effects. Deviations from expected additivity are interesting from a mechanistic viewpoint, but their relevance in relation to the application of CA or DA in risk assessment practice is not well defined. While it is reasonable that similarly acting pollutants should be assessed together, it is a matter for debate how chemicals should be grouped that do not match very narrowly defined criteria for similarity. Specifically, the question raised by our results is whether only "pure" AR antagonists that displace DHT in a competitive manner qualify for inclusion in groupings conforming to CA, and whether therefore AR antagonists with AR agonistic properties should be excluded from joint assessments under CA principles. In resolving this issue it is helpful to consider how combinations of AR antagonists behave in vivo. The applicability of CA for mixtures composed of AR antagonists was tested in a rat developmental toxicity model with flutamide, procymidone ("pure" antagonists) and vinclozolin (which liberates metabolites that possess mixed AR antagonistic and agonistic properties) (Hass et al. 2007; Metzdorff et al. 2007). In these studies, the observed responses, including ano-genital distance, reproductive organ weights and prostate gene expression (PBP C3) did not differ significantly from CA. For nipple retention, the observed response slightly exceeded the predicted mixture effects (Hass et al. 2007). Although it is not possible to arrive at firm conclusions based on these studies, it appears that the AR antagonist and agonist properties observed in vitro do have negligible impacts on the effects that are observed in vivo. A recent report has recommended that despite the small deviations from CA that have sometimes been observed in vitro and in vivo, the evidence overwhelmingly suggests that it is a more accurate prediction model than IA (Kortenkamp et al. 2012). Furthermore, CA is a more conservative estimate of effect than IA and thus CA would be protective for mixtures that fall in the prediction window (Kortenkamp et al. 2012). Therefore, we propose that CA is a suitable model for mixtures that contain AR antagonists with agonist properties, and that these chemicals should be grouped together with "pure" AR antagonists. Early life exposure is thought to be crucial for the development of abnormalities in male reproductive health (Skakkebaek et al. 2001). Fresh fruit and vegetables are consumed in high amounts by women and young children (Claeys et al. 2010), but these food items contain both the highest concentrations of single pesticides and the highest percentage with multiple residues (EFSA 2010; 87%: Inigo-Nunez et al. 2011; 90%: Schiliro et al. 2011). It is also interesting to note that a strong association between hypospadias and consumption of market fruit (OR(CI): 5.10(1.31-19.82) was reported from an agricultural population of Italy (Giordano et al. 2008). Fungicides were the most common pesticides detected in fruits and vegetables in several studies (Claeys et al. 2010; Inigo-Nunez et al. 2011; Schiliro et al. 2011) and they make up 9 of the 13 pesticides selected here for testing. Although fungicides have broadly comparable use, as indicated by their global market share (22%), compared to herbicides (40%) and insecticides (29%) (Grube et al. 2011), fungicides are often applied post-harvest. As a result, their contribution to human exposures may well be higher than that of other pesticides. Due to rapidly evolving resistance of target organisms to fungicides, they are recommended to be applied in mixtures for maximum effectiveness (FRAC 2010). For example, the commercial formulation "switch" contains cyprodinil and fludioxonil (Syngenta 2011), "forum" is composed of dithianon and dimethomorph (BASF 2010), "Justmeet" of fenhexamid and fludioxonil, and "Teldor Combi" contains fenhexamid and tebuconazole (Bayer 2011). There is a clear potential for human exposures via residues on foodstuffs, but to our knowledge, human biomonitoring data for the fungicides tested in this study are not available. There is also a lack of *in vivo* data for pesticides tested in this mixture (see: Orton et al. 2011). For these reasons, it is currently not possible to ascertain the relationship between in vitro potency, in vivo effects and exposure with adequate certainty, but such information is required if the risks to human health are to be properly assessed. ### **Conclusions** For the first time we demonstrate that widely used pesticides act additively *in vitro* as AR antagonists. The less accurate predictability of mixtures containing antagonists that also have agonist activity may due to distinct action at the ligand-binding domain of the AR. Despite the unknown pharmacological cause of deviation from CA, it should still be used for risk assessment due to the minimal deviation observed and the protective (worst-case) nature of CA. It is well known that people are exposed to mixtures of pesticides, and therefore, the additive nature of these pollutants is a cause for concern. ### References Andersen HR, Schmidt IM, Grandjean P, Jensen TK, Budtz-Jorgensen E, Kjaerstad MB, et al. 2008. Impaired reproductive development in sons of women occupationally exposed to pesticides during pregnancy. Environ Health Perspect 116(4):566-572. BASF. 2010. BASF launches Forum ® Gold fungicide for grapes in Germany. Available: http://www.agro.basf.com/agr/AP-Internet/en/content/news_room/news/basf-launches-forum-gold-fungicide [accessed 30th September 2011]. Bayer. 2011. Fungicides. Available: http://www.bayercropscience.com/bcsweb/cropprotection.nsf/id/Fungicides-products [accessed 30th September 2011]. Birkhoj M, Nellemann C, Jarfelt K, Jacobsen H, Andersen HR, Dalgaard M, et al. 2004. The combined antiandrogenic effects of five commonly used pesticides. Toxicol Appl Pharmacol 201(1):10-20. Blystone CR, Lambright CS, Furr J, Wilson VS, Gray LE. 2007. Iprodione delays male rat pubertal development, reduces serum testosterone levels, and decreases ex vivo testicular testosterone production. Toxicol Lett 174:74-81. Christiansen S, Scholze M, Axelstad M, Boberg J, Kortenkamp A, Hass U. 2008. Combined exposure to anti-androgens causes markedly increased frequencies of hypospadias in the rat. Int J Androl 31(2):241-247. Christiansen S, Scholze M, Dalgaard M, Vinggaard AM, Axelstad M, Kortenkamp A, et al. 2009. Synergistic disruption of external male sex organ development by a mixture of four antiandrogens. Environ Health Perspect 117(12):1839-1846. Claeys WL, Schmit J-F, Bragard C, Maghuin-Rogister G, Pussemier L, Schiffers B. 2010. Exposure of several Belgian consumer groups to pesticide residues through fresh fruit and vegetable consumption. Food Control 22(3-4):508-516. Cleveland WS, Devlin SJ, Grosse E. 1988. Regression by local fitting: Methods, properties, and computational algorithms. J Econom 37(1):87-114. EC. 2011. Pesticide Index. Available: http://ec.europa.eu/sanco_pesticides/public/index.cfm [accessed 30th September 2011]. EFSA. 2010. 2008 Annual report on pesticide residues according to Article 32 of regulation (EC) No 396/2005 (pesticides unit). PRAPeR, ed:EFSA Journal, 1646-2088. EFSA. 2011. 2009 Annual report on pesticide residues according to Article 32 of regulation (EC) No 396/2005 (pesticides unit). PRAPeR, ed:EFSA Journal, 2430-2959. EPA. 2011. Pesticide Product Information System (PPIS). Available: http://www.epa.gov/pesticides/PPISdata/index.html [accessed 1st November 2011]. Ermler S, Scholze M, Kortenkamp A. 2010. The sensitivity of the MDA-kb2 cell in vitro assay in detecting anti-androgenic chemicals – Identification of sources of variability and estimation of statistical power. Toxicol In Vitro 24(6):1845-1853 Ermler S, Scholze M, Kortenkamp A. 2011. The suitability of concentration addition for predicting the effects of multi-component mixtures of up to 17 anti-androgens with varied structural features in an in vitro AR antagonist assay. Toxicol Appl Pharmacol 257(2):189-197 Faust M, Altenburger R, Backhaus T, Blanck H, Boedeker W, Gramatica P, et al. 2001. Predicting the joint algal toxicity of multi-component s-triazine mixtures at low-effect concentrations of individual toxicants. Aqu Toxicol 56(1):13-32. FRAC. 2010. FRAC recommendations for fungicide mixtures designed to delay resistance evolution. Available: http://www.frac.info/frac/publication/anhang/Resistance%20and%20Mixtures%20Jan2010_ff.pdf [accessed 19 May 2010]. Gaspari L, Paris Fo, Jandel C, Kalfa N, Orsini M, Daurés JP, et al. 2011. Prenatal environmental risk factors for genital malformations in a population of 1442 French male newborns: a nested case control study. Hum Reprod 26(11):3155-3162. Giordano F, Carbone P, Nori F, Mantovani A, Taruscio D, Figa-Talamancaa I. 2008. Maternal diet and the risk of hypospadias and cryptorchidism in the offspring. Paediatr Perinat Epidemiol 22(3):249-260. Gray LE, Ostby JS, Kelce WR. 1994. Developmental effects of an environmental antiandrogen: The fungicide vinclozolin alters sex differentiation of the male rat. Toxicol Appl Pharmacol 129(1):46-52. Grube A, Donaldson D, Kiely T, Wu L. 2011. Pesticide Industry Sales and Usage: 2006 and 2007 Market Estimates. Biological and Economic Analysis Division. OoPP, ed. Washington DC: U.S. Environmental Protection Agency. Gunther JR, Parent AA, Katzenellenbogen JA. 2009. Alternative inhibition of androgen receptor signaling: Peptidomimetic pyrimidines as direct androgen receptor/coactivator disruptors. ACS Chem Biol 4(6):435-440. Hass U, Scholze M, Christiansen S, Dalgaard M, Vinggaard AM, Axelstad M, et al. 2007. Combined exposure to anti-androgens exacerbates disruption of sexual differentiation in the rat. Environ Health Perspect 115 Suppl 1:122-128. Howdeshell KL, Wilson VS, Furr J, Lambright CR, Rider CV, Blystone CR, et al. 2008. A mixture of five phthalate esters inhibits fetal testicular testosterone production in the sprague-dawley rat in a cumulative, dose-additive manner. Toxicol Sci 105(1):153-165. Inigo-Nunez S, Herreros MA, Encinas T, Gonzalez-Bulnes A. 2011. Estimated daily intake of pesticides and xenoestrogenic exposure by fruit consumption in the female population from a Mediterranean country (Spain). Food Control 21(4):471-477. Kenakin TP. 1993. Pharmacologic analysis of drug-receptor interaction. Second ed. New York: Raven Press. Kjærstad MB, Taxvig C, Andersen HR, Nellemann C. 2010. Mixture effects of endocrine disrupting compounds in vitro. Int J Androl 33(2):425-433. Kojima H, Katsura E, Takeuchi S, Niiyama K, Kobayashi K. 2004. Screening for estrogen and androgen receptor activities in 200 pesticides by in vitro reporter gene assays using Chinese hamster ovary cells. Environ Health Perspect 112(5):524-531. Korner W, Vinggaard AM, Terouanne B, Ma R, Wieloch C, Shlumpf M, Sultan C, Soto AM. 2004. Interlaboratory comparison of four *in vitro* assays for assessing androgenic and antiandrogenic activity of environmental chemicals. Environ Health Perspect 112(6):695-702. Kortenkamp A. 2007. Ten years of mixing cocktails: a review of combination effects of endocrine-disrupting chemicals. Environ Health Perspect 115 Suppl 1:98-105. Kortenkamp A, Evans R, Faust M, Kalberlah F, Scholze M, Schuhmacher-Wolz U. 2012. Investigation of the state of the science on combined actions of chemicals in food through dissimilar modes of action and proposal for science-based approach for performing related cumulative risk assessment. EFSA Report, 31st January 2012. Lambright C, Ostby J, Bobseine K, Wilson V, Hotchkiss AK, Mann PC, et al. 2000. Cellular and molecular mechanisms of action of linuron: An antiandrogenic herbicide that produces reproductive malformations in male rats. Toxicol Sci 56(2):389-399. Metzdorff SB, Dalgaard M, Christiansen S, Axelstad M, Hass U, Kiersgaard MK, et al. 2007. Dysgenesis and histological changes of genitals and perturbations of gene expression in male rats after in utero exposure to antiandrogen mixtures. Toxicol Sci 98(1):87-98. Montaño M, Bakker EJ, Murk AJ. 2010. Meta-analysis of supramaximal effect in *in vitro* estrogenicity assays. Tox Sci 115(2):462-474. Nellemann C, Dalgaard M, Lam HR, Vinggaard AM. 2003. The combined effects of vinclozolin and procymidone do not deviate from expected additivity in vitro and in vivo. Toxicol Sci 71(2):251-262. Orton F, Lutz I, Kloas W, Routledge EJ. 2009. Endocrine disrupting effects of herbicides and pentachlorophenol: In vitro and in vivo evidence. Environ Sci Technol 43(6):2144-2150. Orton F, Rosivatz E, Scholze M, Kortenkamp A. 2011. Widely used pesticides with previously unknown endocrine activity revealed as in vitro antiandrogens. Environ Health Perspect 119(6):794-800. Ostby J, Kelce WR, Lambright C, Wolf CJ, Mann P, Gray LE. 1999. The fungicide procymidone alters sexual differentiation in the male rat by acting as an androgen-receptor antagonist in vivo and in vitro. ToxicolInd Health 15(1-2):80-93. Pierik FH, Burdorf A, Deddens JA, Juttmann RE, Weber RFA. 2004. Maternal and paternal risk factors for cryptorchidism and hypospadias: a case-control study in newborn boys. Environ Health Perspect 112(15):1570-1576. Rider CV, Furr J, Wilson VS, Gray LE. 2008. A mixture of seven antiandrogens induces reproductive malformations in rats. Int J Androl 31(2):249-262. Rider CV, Wilson VS, Howdeshell KL, Hotchkiss AK, Furr JR, Lambright CR, et al. 2009. Cumulative effects of in utero administration of mixtures of "antiandrogens" on male rat reproductive development. Toxicol Pathol 37(1):100-113. Rocheleau CM, Romitti PA, Dennis LK. 2009. Pesticides and hypospadias: a meta-analysis. J Pediatr Urol 5(1):17-24. Schiliro T, Gorrasi I, Longo A, Coluccia S, Gilli G. 2011. Endocrine disrupting activity in fruits and vegetables evaluated with the E-screen assay in relation to pesticide residues. J Steroid Biochem Mol Biol 127(1-2):139-146. Scholze M, Boedeker W, Faust M, Backhaus T, Altenburger R, Grimme LH. 2001. A general best-fit method for concentration-response curves and the estimation of low-effect concentrations. Environ Toxicol Chem 20(2):448-457. Skakkebaek NE, Rajpert-De Meyts E, Main KM. 2001. Testicular dysgenesis syndrome: an increasingly common developmental disorder with environmental aspects. APMIS 109: S22-S28. Syngenta. 2011. Switch. Available: http://www.syngentacropprotection.com/prodrender/index.aspx?prodid=757 [accessed 30th September 2011]. Tamura H, Ishimoto Y, Fujikawa T, Aoyama H, Yoshikawa H, Akamatsu M. 2006. Structural basis for androgen receptor agonists and antagonists: Interaction of SPEED 98-listed chemicals and related compounds with the androgen receptor based on an in vitro reporter gene assay and 3D-QSAR. Bioorg Med Chem 14(21):7160-7174. Vinggaard AM, Christiansen S, Laier P, Poulsen ME, Breinholt V, Jarfelt K, et al. 2005. Perinatal exposure to the fungicide prochloraz feminizes the male rat offspring. Toxicol Sciences 85(2):886-897. Vonesh E, Chinchilli VM. 1996. Linear and nonlinear models for the analysis of repeated measurements. First ed: CRC Press. Wilson VS, Bobseine K, Lambright CR, Gray LE. 2002. A novel cell line, MDA-kb2, that stably expresses an androgen- and glucocorticoid-responsive reporter for the detection of hormone receptor agonists and antagonists. Toxicol Sci 66(1):69-81. Wohlfahrt-Veje C, Andersen HR, Jensen TK, Grandjean P, Skakkebæk NE, Main KM. 2012. Smaller genitals at school age in boys whose mothers were exposed to non-persistent pesticides in early pregnancy. Int J Androl 35:265-272 Table 1: Statistical uncertainty of predicted and observed inhibitory concentrations for mixtures | Inhibition level x | Inhibition concentration IC _X (mixture) [M] | | | | | | |--|--|--------------------|-----------------|---------------------|-----------------|---------------------| | | Observed | | Predicted by CA | | Predicted by IA | | | | Mean | 95% CI | Mean | 95% CI | Mean | 95% CI | | Eight pesticides (IC01 ratio) ^a | | | | | | | | 10 % | 1.65E-6 | (1.11E-6, 2.21E-6) | 2.12E-6 | (1.87E-6, 2.29E-6) | 5.47E-6 | (4.10E-6, 6.18E-6)* | | 50 % | 9.74E-6 | (7.91E-6, 1.07E-5) | 9.66E-6 | (9.00E-6, 1.03E-5) | 1.35E-5 | (1.20E-5, 1.46E-5)* | | Eight pesticides (IC10 ratio) ^a | | | | | | | | 10 % | 1.49E-6 | (1.23E-6, 1.85E-6) | 1.87E-6 | (1.64E-6, 2.03E-6) | 4.57E-6 | (3.46E-6, 5.26E-6)* | | 50 % | 8.79E-6 | (7.55E-6, 1.04E-5) | 9.13E-6 | (8.53E-6, 9.76E-6) | 1.32E-5 | (1.17E-5, 1.45E-5)* | | Five pesticides (IC01 ratio) ^a | | | | | | | | 10 % | 1.03E-5 | (8.25E-6, 1.21E-5) | 6.73E-6 | (5.86E-6, 7.82E-6)* | 1.39E-5 | (1.13E-5, 1.66E-5) | | 50 % | 3.35E-5 | (2.95E-5, 3.78E-5) | 2.80E-5 | (2.58E-5, 3.09E-5) | 3.60E-5 | (3.28E-5, 4.10E-5) | | Five pesticides (IC10 ratio) ^a | | | | | | | | 10 % | 8.97E-6 | (6.77E-6, 1.20E-5) | 6.38E-6 | (5.47E-6, 7.28E-6) | 1.33E-5 | (9.93E-6, 1.67E-5) | | 50 % | 3.54E-5 | (3.11E-5, 4.06E-5) | 2.89E-5 | (2.68E-5, 3.19E-5) | 3.77E-5 | (3.41E-5, 4.32E-5) | | 13 pesticides (IC01 ratio) ^a | | | | | | | | 10 % | 5.56E-6 | (4.38E-6, 7.39E-6) | 3.89E-6 | (3.55E-6, 4.16E-6)* | 1.38E-5 | (1.06E-5, 1.52E-5)* | | 50 % | 2.61E-5 | (2.38E-5, 2.95E-5) | 1.70E-5 | (1.61E-5, 1.80E-5)* | 3.11E-5 | (2.83E-5, 3.37E-5) | | 13 pesticides (IC10 ratio) ^a | | | | | | | | 10 % | 5.20E-6 | (3.47E-6, 7.28E-6) | 3.61E-6 | (3.24E-6, 3.88E-6) | 1.11E-5 | (8.24E-6, 1.27E-5)* | | 50 % | 2.86E-5 | (2.68E-5, 3.01E-5) | 1.71E-5 | (1.63E-5, 1.80E-5)* | 3.14E-5 | (2.81E-5, 2.81E-5) | | 13 pesticides (IC20 ratio) ^a | | | | | | | | 10 % | 3.25E-6 | (2.28E-6, 4.91E-6) | 3.48E-6 | (3.14E-6, 3.75E-6) | 1.01E-5 | (7.30E-6, 1.17E-5)* | | 50 % | 2.42E-5 | (2.09E-5, 2.89E-5) | 1.71E-5 | (1.63E-5, 1.80E-5)* | 3.06E-5 | (2.72E-5, 3.35E-5) | | 13 pesticides (IC50 ratio) ^a | | | | | | | | 10 % | 5.41E-6 | (3.70E-6, 7.44E-6) | 3.35E-6 | (2.99E-6, 3.64E-6)* | 9.14E-6 | (6.47E-6, 1.08E-5) | | 50 % | 3.24E-5 | (2.70E-5, 3.67E-5) | 1.75E-5 | (1.65E-5, 1.85E-5)* | 2.89E-5 | (2.57E-5, 3.20E-5) | CA – Concentration Addition, IA – Independent Action, CI – Confidence Interval; All predictions statistically significant to the observed ICs are indicated by an asterisks. Significance between predicted and observed IC_X values was judged as a non-overlapping of their 95% percentile bootstrap confidence intervals. ^a See Supplemental Material, Table S1 for definitions. ## **Figure Legends** Figure 1: Predicted and observed anti-androgenic activity of mixtures with 8 pesticides composed in the ratio of their individual IC10 values (A) and IC01 values (B), with 5 pesticides mixed in the ratio of their individual IC10 values (C), and with 13 pesticides mixed in the ratio of their individual IC10 values (D). Observed mixture effects are from at least three independent mixture experiments and shown as mean ± standard deviation, predicted effect curves were calculated using the model of CA (solid green line) and IA (solid blue line). Regression fit of the observed effects is shown as red line, with the dotted red line indicating the corresponding 95% confidence belt. In addition, mean responses ± standard deviation are shown for the tested mixture without DHT (gray), together with the estimated mean effect (solid gray line) and 95% confidence belt (dotted gray line). Androgenicity is highlighted as red bar above the concentration scale, cytotoxicity as grey bar. **Figure 2**: Anti-androgenic activity of DHT in the presence of fixed mixture concentrations of 8 pesticides (IC10 mixture ratio, A), 5 pesticides (IC01 mixture ratio, C) and 13 pesticides (IC01 mixture ratio, E). For the mixture of 8 pesticides the Schild regression plot is shown (B), for the 5 and 13 component mixtures the estimated maximal effect levels (± 95% confidence belt) in dependence of the fixed mixture concentrations (D and F, respectively). 282x185mm (300 x 300 DPI) 395x355mm (300 x 300 DPI)